TABLE OF CONTENTS | BENEFITS OF FLEXIBLE CIRCUITRY | 2 | |---|---------| | Benefits, Advantages, and Features | | | ALL FLEX'S STANDARD CAPABILITIES | 3 - 4 | | Design Considerations and Manufacturing Capabilities | | | Standard Materials | | | SINGLE-SIDED AND DOUBLE-SIDED CIRCUIT CONSTRUCTION | 5 | | Cross Sectional View, Features | | | When to Use Single–Sided and Double–Sided Flex | | | MULTI-LAYER AND RIGID FLEX CIRCUIT CONSTRUCTION | 6 | | When to Use Multi-Layer and Rigid-Flex | | | MAXI-FLEX® | 7 | | Features of these exceptionally long circuits 40'+ | | | FLEXIBLE HEATER CIRCUITS | 8-11 | | Flexible Heater and Hybrid Heaters | | | ADDED VALUE CAPABILITIES | 12 | | Automated Pick and Place, Circuit Testing and Potted Circuits | | | SURFACE DIELECTRICS OPTIONS | 13 | | Coverlays | | | Liquid Photoimageable Soldermask | | | DESIGN GUIDELINES | 14-15 | | Conductor Pad Design- Fillets, Tie-Downs, and Annular Rings | | | Shaved and Elongated Pads, Radiused Traces, and I–Beam | | | SHIELDING | 16-17 | | Solid Copper, Cross Hatched Copper | | | Conductive Silver | | | Conductive Shielding Film | | | Stripline Impedance Chart | | | RIGIDIZERS/STIFFENERS | 18 | | FR4, Polyimide, and Polyester | | | TERMINATION METHODS | 19 | | ZIF End and Surface Mount | | | All Flex Fingers | | | ADDITIONAL TECHNICAL INFORMATION | 20 - 22 | | Typical Properties of Dielectric Materials | | | Current Carrying Capabilities and Current Rating Nomograph | | | IPC Specification List | | | COMPUTER AIDED DESIGN (CAD) INFORMATION | 23 | | Design/Data Transfer Information | | | GLOSSARY | | | REQUEST FOR QUOTE WORKSHEET | 25-26 | #### **BENEFITS OF FLEXIBLE CIRCUITRY** ### 1. A SOLUTION TO A PACKAGING PROBLEM. - Flexible circuits allow unique designs which solve interconnection problems. - The ability to fold and form flex circuits enables a package size reduction. - Flex circuits make installation and repair practical and cost effective. ## 2. REDUCE ASSEMBLY COSTS. - Flex circuits can be tested prior to assembly of components. - Reduction of connectors and solder joints lower costs. ## 3. REPLACEMENT FOR A CIRCUIT BOARD AND WIRES. - Flexible circuits simplify system design. - Flex reduces the number of levels of interconnection required in an electronic package. - Flexible circuits eliminate human error common in wire assemblies as routing is determined by artwork and repeatability is guaranteed. ### 4. REDUCE WEIGHT AND SPACE. - Considerable weight reduction is a benefit over wire harnesses, and rigid assemblies. - Thickness can be as thin as .004 inches (.10mm) in total. #### 5. DYNAMIC FLEXING. The thinness of the material makes flexible circuits the best candidate for flexible applications up to millions of flexures. #### 6. THERMAL MANAGEMENT/ HIGH TEMPERATURE APPLICATIONS. Flex circuits dissipate heat at a better rate than any other dielectric materials. #### 7. AESTHETICS. Flex circuits improve the internal appearance of an electronic package, which can have an influence on the decision making process of prospective users of the product. ## FOR STANDARD MANUFACTURING CAPABILITIES (inquire within about nonstandard sizes) #### **CIRCUIT CONSTRUCTIONS:** SINGLE-SIDED **DOUBLE-SIDED** **MULTI-LAYER** **RIGID FLEX** #### **SHIELDING:** **COPPER** TATSUTA, SILVER #### **STANDARD CIRCUIT SIZES:** (Longer available, considered MAXI-Flex®) #### SINGLE-SIDED: up to 22" by 28" (558.8mm by 711.2mm) #### **DOUBLE-SIDED:** up to 16" by 22" (406.4mm by 588.8mm) #### MAXI-FLEX®: up to 20" by 40' plus (508mm by Length) #### **MULTI-LAYER:** 12" by 24" (304.8mm by 609.6mm) #### **RIGID FLEX:** 6-8 Layers standard construction (depending on complexity and design) #### **HOLE SIZE:** ### NON-PLATED (Standard Processing) THRU HOLES: .005" (.125mm) min. drilled hole size. Tolerance +/- .0015" (.038mm) #### **PLATED THRU HOLE:** .005" (.125mm) min. drilled hole size. Tolerance +.003" (.076mm), -.005" (.125mm) (Smaller holes can be manufactured, contact All Flex Sales) #### **LINE WIDTH AND SPACING:** .004" (.1mm) MINIMUM LINE .004" (.1mm) MINIMUM SPACING (Finer lines can be manufactured, contact All Flex Sales.) ## CIRCUIT/BLANKING CONSIDERATIONS: #### **SOFT TOOLING:** Outline dimensions +/- .005" (.125mm) Radius of inside corners minimum of .023" (.584mm) Edge insulation .010" min (.254mm) #### HARD TOOLING: Outline dimensions +/- .001" (.0254mm) Edge insulation .006" min (.152mm) #### LASER CUT: Outline dimensions +/- .003" (.25mm) Edge insulation .004" (.102mm) #### **DRILL POSITION:** Tolerance of +/- .003" (.076mm) #### **ZIF END TOLERANCE:** +/- .002" (.0508mm) with CpK>2.0 #### **ADDED VALUE CAPABILITIES** - AUTOMATED MIXED FORM FACTOR ASSEMBLY - SURFACE MOUNT COMPONENTS Down to 0201 Thru hole assembly (see more on page 10) - PLACEMENT ACCURACY TO .001" - Rohs compliant assembly - PRECISION STENCILING - HEAT SINKS - ELECTRICAL TESTING - FOLDING FORMING Circuit Design and Engineering support will SSIST YOU #### **STANDARD MATERIALS** #### **BASE MATERIALS:** #### **Polyimide:** .0005" to .005" (.012mm - .127mm) #### **Polyester:** .002" to .010" (.050mm - .254mm) #### **Adhesiveless Materials:** Copper thickness .5 oz. to 4 oz. #### Flame Retardant: Laminates and Coverlay #### **Other Materials Upon Request** #### **BASE COPPER:** .5 oz. - .0007" (.018mm) thick copper 1 oz. - .0014" (.036mm) thick copper 2 oz. - .0028" (.071mm) thick copper 3 oz. - .0042" (.107mm) thick copper 4 oz. - .0056" (.142mm) thick copper 5 oz. - .0070" (.178mm) thick copper 6 oz. - .0084" (.213mm) thick copper 7 oz. - .0098" (.249mm) thick copper Thicker coppers are available (call for information). See current carrying chart on page 20. #### **SOLDER MASK:** #### Polyimide coverlay: .0005" to .005" (.012mm - .127mm) #### Polyester coverlay: .0015" to .003" (.038mm - .076mm) #### **Photo-imageable covercoat:** LPI - Liquid Photo Imagable - for high density applications. #### **SURFACE FINISH:** #### **Hot Air Solder Level (HASL)** RoHS Compliant and Tin Lead #### **Tin Plating (RoHS Compliant)** Electroless and electrolytic #### Silver (RoHS Compliant) Immersion ## Hard Gold over Nickel (RoHS Compliant) (Typically used for contacts) ### Soft Gold over Nickel (RoHS Compliant) (Electrolytic - sometimes used for bonding gold wire to the gold layer) #### ENIG (Electroless Nickel Immersion Gold) (RoHS Compliant) (Electroless – sometimes used for bonding aluminum wire to the nickel under the gold) #### **Organic Coating** OSP (RoHS Compliant) #### **RIGIDIZERS/STIFFENERS:** **FR4**-drilled, routed, or scored Aluminum **Polyimide** Polyester **Stainless Steel** #### **CERTIFICATIONS:** ISO 9001: 2008 Certified AS9100 Certified MIL-P-50884E Qualified **RoHS Compliant** **IPC Member:** Product is manufactured in accordance with the requirements of IPC-6013B Classes 1, 2, 3 **ITAR Registered** **JCP Certified** **UL Recognized:** for single and double sided constructions with individual polyimide layers up to 5 mil, including several surface finishes. (File # E161240) ## SINGLE-SIDED & DOUBLE-SIDED CIRCUIT CONSTRUCTION #### SINGLE-SIDED FLEXIBLE CIRCUITS Single-sided flexible circuits consist of a single conductive layer on a flexible dielectric film (see diagram below). #### **SINGLE-SIDED FEATURES:** - Very thin construction .004"-.008" (.10mm - .20mm) - 1 Conductive layer. - Reverse bared or back bared pads, provide access from both sides of the part. - Supported and unsupported finger areas. ### WHEN TO USE SINGLE-SIDED FLEX: - Dynamic flexing applications - Unusual folding and forming applications. - Installation/service applications/repair. - Limitations on space / thickness - Installation / Service flexing 1.27mm Ref (refer to standard materials page for material availability) ## A UNIQUE TYPE OF SINGLE SIDED CIRCUIT SCULPTURED FLEX CIRCUITS Sculptured flex circuits have variable copper thicknesses within the part. Thin copper is used for the flexible regions, and thicker copper is used at the interconnection point. Sculptured flex circuits provide bare metal connections and are a highly reliable alternative to mechanically crimped contact pins. #### **DOUBLE-SIDED FLEXIBLE CIRCUITS** Double-sided flexible circuits consist of two conductive layers normally connected with a plated through-hole (see diagram below). #### **DOUBLE-SIDED FEATURES:** - Component assembly available on both sides. - Two conductive layers. ### WHEN TO USE DOUBLE-SIDED FLEX: - Required when circuit density and layout can not be routed on a single layer. - Ground and power plane applications. - Used for shielding applications. - Dense surface mount assembly. (refer to standard materials page for material availability) ## MULTI-LAYER & RIGID-FLEX CIRCUIT CONSTRUCTION #### **MULTI-LAYER CONSTRUCTION CIRCUITS** • Controlled impedance and shielding possible. ## WHEN TO USE MULTI-LAYER FLEX: - Required when circuit density and layout can not be routed on a single or double layer. - Ground and power plane applications. - Used for shielding applications. - Dense surface mount assembly. - Increased circuit density. - EMI/RFI shielding. - Controlled impedance with shielding. (refer to standard materials page for material availability) #### **RIGID-FLEX CIRCUITS** Rigid–Flex circuits are characterized by having conductors on both the flexible and rigid layers of the circuit. Plated thru holes extend between the flexible and rigid sections and electrically connect multiple conductor layers. Rigid–flex circuits are often used when components are mounted on both sides of the rigid section. This circuit construction is known as a Type 4 circuit as defined by IPC 6013 and should be distinguished from a flexible circuit with a rigid stiffener attached. Inquire Within All Flex has trade marked our special flex circuit offering that allows an application to be produced at larger than normal sizes. MAXI-FLEX® is a circuit that is normally found on one or two conductive layers longer than 24" in length. Additional layers may be added. #### **MAXI-FLEX®** Custom Designed Copper Flexible Circuits in exceptionally long lengths up to 40'+. - Sizes from 2' to 40'+ by 20" max - Single-sided, double-sided, multi-layer - · Plated through holes - Ideal for large systems and unmanned systems - Permits tight bends - · Eliminates bulky cabling - For use in military and aerospace applications - Standard conductor pitch down to 0.030" (0.76mm) (finer pitch available, call ALL FLEX sales for more information) - Shielding possible to provide EMI/RFI protection - Controlled impedance design available - Light Weight, dense packaging solutions - Replacement for wire harnesses Custom termination design for use with: exceptional lengths over 24". High density circular connectors D subminiature connectors Surface mount connectors & components Pin and socket connectors Leaded components Edge card and zif connectors Crimp-on/displacement pins and connectors MAXI-FLEX® circuits are designed for your specific application with signal, power and shielding layers in one complete interconnect package. (IMPORTANT: DUE TO MATERIAL AVAILABILITY in these lengths, contact All Flex staff for further information on standard MAXI-FLEX® construction.) 5 ## CUSTOM HEATERS FEATURES/ADDED VALUE #### ALL FLEX HAS THE UNIQUE CAPABILITY TO MANUFACTURE HEATERS AND ASSEMBLE COMPONENTS All Flex can design, fabricate, and reverse engineer flexible heaters to meet customer's exact requirements. Flexible polyimide and silicone rubber heaters and heater component assemblies are fabricated with a variety of metal alloys to deliver custom solutions for heating capacity, watt density, and other application specific customer needs. Typical lead times 2-3 weeks upon customer approval. ### FLEXIBLE HEATER FEATURES: - Temperatures up to: 120°C Polyimide 232°C Silicone Rubber - Circuit size up to 22" x 30" (558mm x 762mm) - Resistant to most chemicals - Engineered to meet specified output - Flexible Heaters can be supplied as thin as .004" - Component and connector assembly - Soldered wire assembly for connections - Epoxy reinforced soldered wires - Bifilar Heater A heater that consists of two parallel traces of differing resistance. User can heat one, the other, or both traces essentially making three heaters in one. Bifilar heaters can be advantageous if the user wants to keep control logic to a minimum. #### OTHER CONSIDERATIONS/ ADD ONS: - Thermistor assembly - Heater can be built with multiple heating zones - Ouick turn available - · Any volume quantities - Assembly expertise - Epoxy coated solder joints provide strain relief and insulation and environmental protection - UL Recognized (File #E338387) (Category KSOT2) - PSA Pressure Sensitive Adhesive can be applied to either surface for a peel and stick application - Heat spreaders of aluminum can be applied to the heater to reduce the incidence of hot spots - Designs can be manufactured to reduce or eliminate heat in certain positions of the heater - Heaters can be designed/manufactured into virtually any size or shape, with or without clearance holes - All heaters are custom designed and manufactured to customer specifications - Special marking of part number or image Heaters can be designed and manufactured into virtually any size and shape. ## CUSTOM HEATERS POLYIMIDE & SILICONE RUBBER HVRRID All Flex engineering will work closely with you to ensure the proper design and layout. The following are typical characteristics and parameters of our heater circuit products. #### **DESIGN PARAMETERS** | CHARACTERISTICS | TYPICAL PARAMETERS - POLYIMIDE | TYPICAL PARAMETERS - SILICONE | |--|---|---| | | * Note - these are standard parameters inqu | ire within for requirements beyond this range | | Size Range* | Less than ½" square up to 10"x22" | Less than ½" square up to 24"x30" | | Temperature Range | Up to 248° F (120° C) | Up to 450° F (232° C) | | Resistance Range | Up to 250 Ω per sq in | Up to 250 Ω per sq in | | Metal Thickness Range* | .0005"002" | .0005"002" | | Total Thickness Range* | .0045"01" | .03"06" | | Dielectric Range/Insulation Resistance | 4000-5000 V/mil | 400-600 V/mil | | Example Power Densities | 2.5 W/in ² -low end, 5 W/in ² -all purpose,
10 W/in ² -rapid warmup | 2.5 W/in²-low end, 5 W/in²-all purpose, 10 W/in²-rapid warmup | | Resistance Tolerance* | +/- 10% | +/- 10% | | Maximum Voltage | Up to 115 V | Up to 220 V | | Standard Coverlay Thickness | .001", .002", .003" and .005" | .015" | | Leads (if required) | Length/AWG/Coating | Length/AWG/Coating | Multi-zone heaters give customers full flexibility in managing their processes while offering uniform and easy to install elements. Available in both polyimide and silicone rubber. #### **HYBRID HEATERS** Now your single or double sided circuit assembly can have built-in heaters. All Flex can take your electronic circuitry requirements and your heat requirements and create a hybrid product. Typically the heater function is on one side of the base film and the electronics function is on the opposite side. By combining a copper layer for the electronics with a layer of resistive metal for the heater, a hybrid circuit can be designed. Top to bottom electrical connection can be done with plated thru holes. All Flex has unique process and materials that can accommodate even the most challenging hybrid requirements. ## ADVANTAGES OF A HYBRID HEATER - Thinner overall profile - Reduces overall assembly weight - More robust functionality - Lower over all costs 5 #### **HEATER APPLICATIONS** #### **MEDICAL** All Flex heaters provide precise heating and thermal control in applications where thermal management is extremely important. #### All Flex Understands: - Medical quality requirements - FDA traceability expectations - Medical device qualification procedures - Clean room/precision assembly needs of medical customers - Medical device product development cycles - Small and medium volume delivery needs #### **Some Applications:** - Incubator - Operating room equipment - Surgical tools - Defibrillator - · Dialysis equipment - Blood analysis equipment - Medical instrumentation and laboratory equipment #### **AERONAUTICS/AEROSPACE** All Flex is AS9100, ISO 9001:2008 Certified, ITAR Registered, Mil-P-50884E Compliant. Heating technology is used extensively in the Aeronautics and Aerospace industry due to the temperature extremes and the need for reduced weight and compact electronics. All Flex heaters help to maintain high reliability of electrical components by limiting exposure to high degrees of thermal contraction/expansion cycles. All Flex Heaters also keep non-electrical components at constant temperatures for both functional and convenience purposes. The typical application for heaters in this industry is not to heat devices to high temperatures, but to keep devices from getting cold. Our technology enables us to fabricate heaters that remain flexible and compliant at -55 degrees C (-67 degrees F) while heating to slightly above freezing. #### Some Applications: - Helicopter controls - · Aircraft controls - De-icing systems - Satellite hardware - · Cockpit systems #### **MILITARY/DEFENSE** All Flex is AS9100, ISO 9001:2008 Certified, ITAR Registered, Mil-P-50884E Compliant. All Flex Heaters provide an excellent solution for high performance, densely packed electronics where space is a premium yet heating of components are needed. Numerous All Flex Flexible Circuits are used by prime contractors, NASA, developmental laboratories, and government agencies. #### **Some Applications:** - · Aircraft equipment - Night vision - Sighting systems - Ruggedized computers **Lab Analysis Heater** ## HEATER APPLICATIONS & STOCK HEATERS #### **OUTDOOR ELECTRONICS** Devices and equipment that are exposed to cold temperatures creates design challenges for manufacturers. Typical thermal cycling introduces molecular expansion issues that can impact electronics, cause mechanical wear, introduce moisture variation, restrict moving parts, and other functional and operational problems. #### **Some Applications:** - Automated Teller Machines - Outdoor LED and Canister Lighting - Outdoor LCD Screen - Ruggedized electronic and computer devices made to operate in extreme weather conditions ### GENERAL & INDUSTRIAL ELECTRONICS All Flex Heaters are used in a wide variety of electronic applications to assist in the performance of our customers' end products. #### **Some Applications:** - · Food service equipment - Storage tanks - Battery heaters to enhance battery performance - · Photo processing - Outdoor antenna - Hand-held scanners #### **STOCK HEATERS:** (for production products or test/evaluation) Generally our customers have unique design requirements that necessitate customization for their particular device or application, however one of our standard heaters may meet your needs, All Flex offers standard, non-custom flexible heaters. These heaters are classified as either Stocked or Build to Order (BTO) and are available without a tooling or set-up charge. Select size/shape, resistance, or watt density (watts per square inch) to determine if a particular stock product meets your needs then assess the additional options below that may be required. #### Stocked heaters options: - Each stocked heater is available with a pressure sensitive back-piece cut to the same size as the heater. - Aluminum heat-dissipation shield, cut to the same size as the heater. - Custom marking is available as specified and desired by the customer. - The addition of wires and associated wire characteristics - UL Recognition Visit: WWW.ALLFLEXHEATERS.COM for a complete listing of all standard stock heaters, technical detail, lead times, pricing, option pricing, etc. All Flex heaters can be supplied with PSA (Pressure Sensitive Adhesive) on the back of the heater with a release liner for easy peel and stick, the PSA makes installation quick and easy. #### **ALL FLEX ADDS VALUE** All Flex has the capability to quickly design, manufacture and deliver in volumes from prototype to production. All Flex has manufactured hundreds of designs for the military, medical and industrial markets. #### HAND ASSEMBLY - Operators certified to J-STD - · Lead and lead free capability - ESD controls #### **AUTOMATED PICK AND** PLACE CAPABILITY **PROVIDES COMPLEX ASSEMBLY COMBINATIONS INCLUDING:** - Surface mount components down to 0201 - Precise vision system allows placement accuracy to .001" - Fine pitch capability to .5mm pitch - Leaded devices - Tactile domes - Staked terminals - Unlimited component configurations - · RoHS Compliant assembly - Virtually all SMT components including discretes, SOICs, PLCCs, QPPs, & BGA's - Auto fiducial correction #### **AUTOMATED ASSEMBLY** - Solder Screener Automated screening of solder onto arrays/panels using solder stencil Lead and lead free capability - Selective Soldering Automated ability to solder leads on through hole connector Lead and lead free capability #### **OTHER ALL FLEX ADDED VALUE CAPABILITIES** - Thru hole assembly - Flexible circuit folding and forming (see page 13) - Electrical testing - Heat Sinks - Nomenclature Screening - Stiffener placement - Design and manufacturing support – concept to completion #### **CIRCUIT TESTING CAPABILITY** - Solderability - Microsections - lonic contamination - Continuity - Dimensional tolerance - Inductance - Thermal testing - Capacitance - Dielectric net-to-net - Resistance - Insulation resistance (IR) Impedance #### **POTTED CIRCUITS** connector securely adhered with potting compound to perform in rugged applications where vibration is typical #### **SURFACE DIELECTRICS OPTIONS** Surface dielectrics are applied to the outside layers of the circuit to insulate the copper conductors. Following are types of surface dielectrics used at All Flex. ## POLYIMIDE/POLYESTER COVERLAY These materials are normally produced with a drilling process. Limitations to the drilling process enable production of round and oval holes, leaving the inability to have square openings, dense features or any unique shape other than round or oval. Both polyester and polyimide coverlay can be punched or blanked in lieu of the drilling process and is normally done for large coverlay openings. #### **VIA HOLE:** Covered with coverlay #### **COMPONENT HOLE:** .005" (.127mm) minimum larger than the copper pad #### **FEATURE DEFINITION:** .008" (.20mm) minimum Note: Coverlay openings can be individual bared pads or group bared pads depending on area available. Note: Group bared pads are used when there is not enough room to have individual openings. ## LIQUID PHOTOIMAGEABLE SOLDERMASK Liquid Photoimageable Soldermask (LPI) is produced by a photo controlled process and used for tight pad spaces. This process enables unique openings to be applied anywhere on the circuit. LPI is usually not used with 20z. copper or above due to the thickness of the copper as it may not conform around the area of some copper features. #### **VIA HOLE:** Covered with soldermask LPI Opening =.006" minimum larger than pad with .004" minimum web spacing | SURFACE DIELE | CTRICS OPTIONS | | | | |--|--|--|--|--| | LIQUID PHOTOIMAGEABLE SOLDERMASK (LPI) | | | | | | ADVANTAGES | DISADVANTAGES | | | | | Higher pattern resolution | Not recommended for dynamic flex applications | | | | | Eliminates punching and drilling of access holes | Less robust mechanically | | | | | POLYIMIDE/POLYESTER COVERLAYER FILMS | | | | | | ADVANTAGES | DISADVANTAGES | | | | | Excellent dynamic | A alba a i a | | | | | flexibility | Adhesive may be susceptible to cleaning solvents | | | | | , | susceptible to | | | | #### **DESIGN GUIDELINES:** ### CONDUCTOR PAD DESIGN AND FILLETING This section of our guide addresses rules specifically pertaining to conductor and pad design recommendations. Due to the flexible nature of the material during both manufacturing and application use, the following information is recommended to produce the highest yielding and best functioning flexible circuit. #### **CONDUCTOR PAD DESIGN:** Pads should have tie-downs (also called anchoring spurs or rabbit ears). Tie-downs are captured by the coverlay to anchor the copper to prevent separation between the copper and the base material during assembly. #### **FILLETING:** All pads, on both through-hole and surface mount pads, should be filleted to reduce stress points. This helps eliminate breaking during flexing. #### THROUGH-HOLE PAD #### SURFACE MOUNT PAD LAND PATTERN DESIGN (see IPC-7351) #### **CALCULATING PAD SIZE:** Recommended pad size is dependent on the component pad requirement that is specific to your application. #### **FORMULA:** HOLE SIZE (FINISHED) + CUSTOMER REQUIRED TOLERANCES + ALL FLEX TOLERANCE = PAD SIZE REQUIRED .030" (.76mm) ±.003" (.07mm) .020" (.50mm) .053" (1.34mm) ## TO INCORPORATE IN BENDING AND FOLDING DESIGNS ## **RADIUSED TRACES** help to alleviate breaking during folding and bending. **I-BEAM** constructions occur when the conductors on both layers lie directly on top of each other, increasing the stiffness of the circuit through fold areas. A better alternative is to stagger conductors, alternating their location to retain the maximum flexibility of the circuit. STAGGERED CONDUCTORS Preferred Construction I-BEAM CONSTRUCTION **FOLD LINES** may be designated by "tick" marks which may be either in the copper layers or silkscreen layers. These features aid in bending and designating bend locations. **CIRCUIT TRACE WIDTH** should not change in bend areas and the transition should be at least .030" (.76mm) from the fold line. **BEND RADIUS** of a flex should be approximately 10 times the material thickness and at least .050" away from the plated through hole. r=10 xT # **BUTTON PLATING/PADS ONLY PLATING** is a process that allows for the plated through holes to maintain their connection while the traces are not plated, allowing the circuit to have increased flexibility. #### **SHIELDING** If your application requires limits in electromagnetic and/or electrostatic interference, shielding may be required. Shields are material around a conductor or group of conductors that limit these factors. #### **SOLID COPPER:** Solid Copper is the most common method of shielding. Solid copper shields increase the rigidity of the circuit, and should be included in thickness to bend radius ratios. Copper shield can be put on one or both sides of the circuit. Solid copper can also cover selective conductors. #### **CROSSHATCHED COPPER:** Crosshatching is an artwork design that relieves much of the copper shield areas by the use of a pattern. Crosshatching helps the circuit to retain its flexibility and can be put on one or both sides. Crosshatch shielding can also cover selective conductors. Note: Additional shielding options exist, such as shielding between circuit conductor. Contact All Flex Staff for further details. #### **CONDUCTIVE SILVER:** Conductive silver can be substituted for the copper for shielding purposes in some applications. Silver shielding is not recommended for a dynamic flexing application due to its brittle characteristic, and may be prone to cracking in severe bending applications. Silver can be a solid or crosshatched shield and can be put on one or both sides of the circuit. It can also cover selected conductors only. #### **CONDUCTIVE SHIELDING FILM:** Metalized film with a conductive adhesive coating is thermally bonded to flexible circuitry. Selective openings in the coverlay film allow the conductive adhesive to electrically contact the flex circuit. This creates a shielding layer by the contact between the metalized film and the ground traces. #### **SHIELDING** #### **CHARACTERISTIC IMPEDANCE:** Controlled impedance is important in high speed digital circuitry to avoid signal reflectance and power loss. The impedence of a flexible printed circuit depends on dielectric constant of the base material, conductor width, conductor thickness and dielectric thickness. #### **STRIPLINE** #### SINGLE ENDED MICROSTRIP #### FLEXIBLE POLYIMIDE CIRCUIT - IMPEDANCE REFERENCE CHART | | SIN | GLE ENDED MICROST | RIP | | |--|---|---|---|---| | MATERIAL THICKNESS
INCLUDING ADHESIVE | TRACE WIDTH FOR
50 OHMS IMPEDANCE
1/2 OZ COPPER | TRACE WIDTH FOR
50 OHMS IMPEDANCE
1 OZ COPPER | TRACE WIDTH FOR
75 OHMS IMPEDANCE
1/2 OZ COPPER | TRACE WIDTH FOR
75 OHMS IMPEDANCE
1 OZ COPPER | | 0.002 | 0.0036 | 0.0032 | 0.0015 | >.001 | | 0.003 | 0.0057 | 0.0053 | 0.0025 | 0.0013 | | 0.004 | 0.0078 | 0.0074 | 0.0035 | 0.0028 | | 0.005 | 0.0102 | 0.0096 | 0.0050 | 0.0041 | | 0.006 | 0.0122 | 0.0117 | 0.0060 | 0.0050 | | 0.007 | 0.0144 | 0.0139 | 0.0070 | 0.0060 | | 0.008 | 0.0166 | 0.0161 | 0.0080 | 0.0068 | | 0.009 | 0.0189 | 0.0184 | 0.0088 | 0.0085 | | 0.010 | 0.0211 | 0.0206 | 0.0105 | 0.0095 | All calculations assume .002 thick coverlayer, 3.4 dielectric constant and 50% trace/ 50% space on differential pairs #### **RIGIDIZERS/STIFFENERS** Often circuit applications require support in areas where connectors or other components are applied. Here are the recommended types of guidelines for stiffeners. #### **FR4/G10 STIFFENERS:** - Come in a variety of thicknesses such as .010" (.25mm), .020" (.50mm), .031" (.78mm), .047" (1.19mm) and .062" (1.57mm). - Can be bonded to a flex circuit using a pressure sensitive adhesive or a thermoset adhesive. - Are normally used to give added rigidity under a component area. - Used as a carrier panel for automated assembly processing. - Hole size in the stiffener should be .015" (.38mm) larger than the circuit thru-hole to allow for registration tolerances. ## POLYIMIDE OR POLYESTER STIFFENERS: - Come in a variety of thicknesses from .001" (.02mm) up to .015" (.38mm) or higher. - Can be bonded to a flex circuit using a pressure sensitive adhesive or a thermal set adhesive. - Can be used to give added thickness under conductors to meet ZIF connector requirements. . - Can be used to give added strength in high wear areas. - Can be blanked at the same time as the circuit outline to meet tight tolerance requirements. #### **LOCATION OF STIFFENER:** Stiffener and coverlay termination points should overlap a minimum of .030" (.76mm) to avoid stress points. Eliminating stress points reduce the chance of traces breaking. (This form is NOT RECOMMENDED because it allows potential stress and cracking points where the coverlay and stiffener end at a common edge.) #### **TERMINATION METHODS** There are many ways to terminate a flexible circuit. Following are common methods for consideration. #### **ZIF CONNECTORS:** Zero Insertion Force connectors are a popular method to terminate a flexible circuit. ZIF connector fingers on the flex circuit insert into a mating connector. The ZIF end inserted into the connector are usually located on a rigid board. Blank tolerance +/-.002" ## THRU-HOLE OR SURFACE MOUNT CONNECTORS: These are the traditionally used connectors in today's circuit boards. ## CRIMPED CONTACTS AND DISPLACEMENT CONNECTORS: - Contacts crimp through the dielectric material into the copper conductor. - Contacts are available for .100" (2.54mm) or .050" (1.27mm) centers. - Centerline housings are also available to encapsulate the contact. ## SCULPTURED (UNSUPPORTED) TRACES AND POWER FLEX: - Thicker copper allows flexible circuit designs to carry higher current through small spaces. - Selective etching allows a reduction in copper thickness in selective areas for increased flexibility. - Copper thickness from 0.003" (0.076mm) to 0.010" (0.254mm) ## ADDITIONAL CUSTOM TERMINATION OPTIONS: - High density circular connectors - D subminiature connectors - Pin and socket connectors - · Leaded components ## RECOMMENDED SUPPLIERS LIST FOR FLEXIBLE CIRCUIT CONNECTORS: - 1. Heilind Electronics (866) 286-0322 www.Heilind.com - 2. Samtec (800) 726-8329 www.Samtec.com - 3. Digi-Key (800) 344-4539 www.digikey.com - 4. New Advantage Corporation (727) 576-0550 www. newadvg.com **Sculptured (unsupported) Traces** **Interconnection Point** Flexible Region/Thinner Copper REQUEST quotes, samples, and design consults online www.allflexinc.com ## ADDITIONAL TECHNICAL INFORMATION #### **IPC INFORMATION** The following list contains the IPC specifications that you can reference in regards to specific materials, design, performance and assembly questions. #### **MATERIALS** #### IPC-4202 Flexible Base Dielectrics #### IPC-4203 Adhesive Coated Dielectric Films #### IPC-4204 Flexible Metal-Clad Dielectrics #### IPC-4101 Rigid PC Board Materials #### **DESIGN** #### IPC-FC-2221 Generic Standard on Printed Circuit board Design #### IPC-FC-2222 Rigid Circuit Boards #### IPC-FC-2223 Flexible Circuits #### **PERFORMANCE** #### IPC-6011 Generic Performance Specifications for Printed Circuits #### IPC-6012 Qualification and Performance for Rigid Circuit Boards #### IPC-6013 Qualification and Performance for Flexible Circuits ### CIRCUITS AND ASSEMBLY (QUALITY GUIDELINES) #### IPC-A-600 Acceptability of Printed Boards #### IPC-A-610 Acceptability of Printed Board Assemblies #### IPC/EIA J-STD001 Requirements for Soldered Electrical & Electronic Assemblies Visit the IPC web site @ www.ipc.org ALL FLEX is an active, award winning IPC Member, holding chair positions on the flexible circuit materials committee. ## ADDITIONAL TECHNICAL INFORMATION #### TYPICAL PROPERTIES OF DIELECTRIC MATERIAL FOR FLEXIBLE PRINTED CIRCUITRY | PROPERTY (TYPICAL) | UNITS | POLYIMIDE | POLYIMIDE (Adhesiveless) | POLYESTER | |--|-----------------|-----------------|--------------------------|------------------| | REPRESENTATIVE TRADE NAME | | KAPTON | KAPTON | MYLAR | | PHYSICAL | · | | | | | Thickness Range | mil | 0.5 to 5 | 1-6 | 2-5 | | Tensile Strength (@25° C) | psi | 25,000 | 50,000 | 20,000 to 35,000 | | Break Elongation | % | 70 | 50 | 60 to 165 | | Tensile Modulus (@25° C) | 100,000 psi | 4.3 | .7 | 5 | | Tear Initiation Strength | lb/in | 1000 | 700-1200 | 1000 to 1500 | | Tear Propagation Strength | g/mil | 8 | 20 | 12 to 25 | | CHEMICAL | | | | | | Resistance to: | | | | | | Strong Acids | | Good | Good | Good | | Strong Alkalis | | Poor | Good | Poor | | Grease and Oil | | Good | Good | Good | | Organic Solvents | | Good | Good | Good | | Water | | Good | Good | Good | | Sunlight | | Good | Good | Fair | | Fungus | | Non-nutrient | Non-nutrient | Non-nutrient | | Water Absorption (ASTM D570) | % (24 hours) | 2.9 | .8 | <0.8 | | THERMAL | | | | | | Service Temperature (min/max) | degree C | -125/+200 | -125/+200 | -60/+105 | | Coefficient of Thermal Expansion (@22° C) | PPM/degree C | 20 | 20 | 27 | | Change in Linear Dimensions (100° C, 30 min) | % | <0.3 | 0.04-0.02 | <0.5 | | ELECTRICAL | | | | | | DIELECTRIC CONSTANT (ASTM D150) 1MHz | | 3.4 | 3.4 | 3 | | DISSIPATION FACTOR (ASTM D150) 1MHz | | 0.01 | .003 | 0.018 | | DIELECTRIC STRENGTH (ASTM D149)
@ 1 mil thickness
Volume Resistivity (ASTM D257) | V/mil
ohm-cm | 6000
1.0E+16 | 6000
1.0E+16 | 3400
1.0E+16 | #### **CURRENT CARRYING CAPABILITIES:** | | | | CO | PPER WEIGI | НТ | | | | |------|----------------------|-------------------|-------------------|-------------------|-------------------|------------------|-------------------|------------------| | AMPS | 1/2 OZ.
(.0007") | 1 OZ.
(.0014") | 2 OZ.
(.0028") | 3 OZ.
(.0042") | 4 OZ.
(.0056") | 5 OZ.
(.007") | 6 OZ.
(.0084") | 8 OZ.
(.0112) | | | | | CONDU | CTOR WIDTH IN | INCHES | | | | | 0.5 | .013" | .008" | N/A | N/A | N/A | N/A | N/A | N/A | | 1.0 | .028" | .017" | .013" | N/A | N/A | N/A | N/A | N/A | | 1.5 | .040" | .027" | .020" | N/A | .012" | .005" | .003" | N/A | | 2.0 | .053" | .040" | .030" | .0235" | .020" | .018" | .016" | .013" | | 2.5 | .080" | .060" | .042" | .0325" | .0285" | .024" | .023" | .018" | | 3.0 | .100" | .083" | .057" | .045" | .0387" | .035" | .030" | .024" | | 4.0 | .160" | .120" | .088" | .066" | .055" | .048" | .043" | .037" | | 5.0 | .225" | .158" | .118" | .09" | .074" | .065" | .059" | .048" | | 6.0 | .285"
(off chart) | .195" | .153" | .117" | .094" | .082" | .074" | .062" | | 7.0 | N/A
(off chart) | .250" | .187" | .145" | .124" | .105" | .0905" | .075″ | | 8.0 | N/A
(off chart) | .307" | .232" | .180" | .1485" | .130" | .122″ | .095″ | This chart gives recommendations for width of conductor needed to carry current on different copper thicknesses. #### **CURRENT RATING NOMOGRAPH:** #### **EQUIVALENT AMERICAN WIRE GAUGE (A.W.G.) SIZE** Relation between current rating and size of a single conductor for constant temperature rise in air. Conductor dimensions above the line "WIDTH/THICKNESS = 5" are preferred for ease of manufacture. ## COMPUTER AIDED DESIGN (CAD) INFORMATION #### **DATA FORMATS:** RS 274X (Gerber) PDF dwg **IGES** DXF #### **TO COMMUNICATE:** #### BY E-MAIL: General Mailbox: information@allflexinc.com #### **Call ALL FLEX:** engineering toll free at 877-663-7162 #### **README FILE SHOULD:** - Contain your company name - Contain a list of included files and their functions - Contain your company contact and phone number ## INFORMATION CAN BE RECEIVED IN A NUMBER OF WAYS: - Mechanical print/sketches - Schematic drawings - Component Specifications - Existing Artwork to be Scanned - Fax (507) 663-1070 - E-mail (information@allflexinc.com) - Secure FTP: ftp://mail.allflexinc.com (contact us for password) - Request a quote: rfq@allflexinc.com #### DESIGN: ALL FLEX OFFERS THE FOLLOWING DESIGN OPTIONS FOR OUR CUSTOMERS. - Reverse engineering of existing parts, design from concept, or design from schematic. - Gerber creation: Contact ALL FLEX sales for more information. - Critique of customers design for flexibility and manufacturability. #### **ANNULAR RING** That portion of conductive material completely surrounding a hole. #### **ARTWORK** An accurately-scaled configuration that is used to produce the "Artwork Master" or "Production Master." #### **BACK-BARED LAND** A land in flexible printed wiring that has a portion of the side normally bonded to the base dielectric material exposed by a clearance hole. #### **BASE FILM** The film that is the base material for the flexible printed wiring board and on the surface of which the conductive pattern can be formed. When the heat resistance is required, polyimide film is mostly used, and polyester film is usually used when the heat resistance is not required. #### **BLANKING** Cutting a sheet of material into pieces to the specified outline. ### CHARACTERISTIC IMPEDANCE The resistance of a parallel conductor structure to the flow of alternating current (AC), usually applied to high speed circuits, and normally consisting of a constant value over a wide range of frequencies. #### **COPPER WEIGHT** The mass of copper per unit area for a foil, typically expressed in ounces per square foot or grams per square centimeters (these units are not equivalent). #### **COVERLAY** The layer of insulating film and adhesive that is applied totally or partially over a conductive pattern on the outer surfaces of a printed board. #### **DELAMINATION** A separation between plies within a base material, between a base material and a conductive foil, or any other planar separation within a printed board. #### **DIELECTRIC** A material with a high resistance to the flow of direct current, and which is capable of being polarized by an electrical field. #### **ETCHING** The chemical, or chemical and electrolytic, removal of unwanted portions of conductive or resistive material. #### **FIDUCIAL** A printed board feature (or features) that is (are) created in the same process as the conductive pattern and that provides a common measurable point for component mounting with respect to a land pattern or land patterns. #### **FLEXIBLE HEATER** Custom designed polyimide and silicone rubber heaters fabricated with a variety of resistive alloys for custom heating solutions. #### **GERBER DATA** A type of data that consists of aperture selection and operation commands and dimensions in X- and Y-coordinates. (The data is generally used to direct a photoplotter in generating photoplotted artwork.) #### **GLOSSARY** ### MOISTURE ABSORPTION The amount of water the base material will absorb. #### **PANEL PLATING** The plating of an entire surface of a panel including holes. ### PHOTOIMAGED SOLDERMASK Produced by a photo controlled process and used for tight pad spaces. This process enables unique openings to be applied anywhere on the circuit. #### **RESISTIVE METAL** Copper alloy or other metals selected for their resistive properties to design flexible heaters. #### **ROLLED ANNEALED** Copper rolled foil to a predetermined thickness and then treated through an annealing process. #### STIFFENER BOARD A material fastened to the surface of a printed board to increase its mechanical strength. #### VIA A plated-through hole that is used as an interlayer connection, but in which there is no intention to insert a component lead or other reinforcing material. Source: "Terms and Definitions for Interconnecting and Packaging Electronic Circuits" IPC-T-50 See www.ALLFLEXINC.com/EngineeringTools/ Glossary for a complete listing of flexible circuitry terms. ## REQUEST FOR QUOTE (RFQ) GUIDELINE **FLEXIBLE CIRCUITS** | Email To: information@allflexinc.com or Fax To: 507-663-1070 | * Approximate Part Dime | |---|-----------------------------| | Attention: Sales Applications Engineers | Number of conductive layer | | - | Smallest Diameter hole: | | Your Name: | Approximate Overall Thickn | | Email: | Approximate o veraii mickii | | Phone: | * Quantity to Quote: | | filolie | Surface Finish: □ HASL I | | Company: | □Immers | | Address: | Does the part require assen | | ALL FLEX DESIGN CONSIDERATIONS | ☐ Yes, but All Flex will r | | Please send a pdf or sketch if available. <i>Note - All of this</i> | ☐ Yes, include assembly | | information is not required to submit a RFQ. It is simply a | □ No | | guideline. We can provide a formal or budgetary quote as quickly | ☐ Undetermined | | as possible based on the information provided. | | | | Part Number: | |---|---| | ÷ | Approximate Part Dimensions:InchesMM | | | Number of conductive layers: | | | Smallest Diameter hole: | | | Approximate Overall Thickness: | | * | Quantity to Quote: | | | Surface Finish: ☐ HASL ☐ Tin ☐ ENIG ☐ Elec. Gold ☐ OSP ☐ Immersion Nickel ☐ Immersion Silver ☐ Unsure | | | Does the part require assembly? Yes, but All Flex will not handle the assembly Yes, include assembly pricing (please provide All Flex BOM) No Undetermined * Indicates required field. | | T | | ### **REQUEST FOR QUOTE (RFQ) GUIDELINE** **HEATERS** | Email To: information@allflexinc.com or Fax To: 507-663-1070 Attention: Sales Applications Engineers | | | * Approximate Part Dimensions:Inches ORMM * Quantity to Quote: | | | | | |--|--|-----|---|---------------|---------------|--|--| | Your Name: | | | | | | de OR □Silicone | | | Email: | | * F | Resistance | /Input Pov | | | | | Phone: | | | | | | tage/amperage/re
important to provide, if | | | Company: | | T | emperature | range requi | red: | | | | Address: | | F | pproximate | overall thick | kness: | | | | ALL FLEX DESIGN CONSIDERATIONS | | V | Vires/if any: | (length/ga | uge/insulatio | n): | | | Please provide All Flex with Heater CAD data, pdf or sketch if available. | | | ☐ Yes, but | | not handle | ease provide All Fl
* Indicates r |